Council Meeting: 12/10/2013 Agenda: Unfinished Business Item #: 10. g. ## CITY OF KIRKLAND Department of Parks & Community Services 505 Market Street, Suite A, Kirkland, WA 98033 425.587.3300 www.kirklandwa.gov ## **MEMORANDUM** **To:** Kurt Triplett From: Jennifer Schroder, CPRP, Director Date: November 25, 2013 **Subject:** Kirkland Performance Center Funding Request # **RECOMMENDATION** That City Council considers reimbursing Kirkland Performance Center \$15,000 for the storage loft that was installed in the Kirkland Performance Center. # **BACKGROUND DISCUSSION** On November 18, 2013, the City Council received a letter from Daniel Mayer, Executive Director of Kirkland Performance Center (KPC), requesting \$15,000 toward the cost of building a storage loft for the facility. The total project cost came to approximately \$22,000, which included inkind donation of \$6,000 for architectural services. The amount requested represents most of the out-of-pocket expense incurred by KPC. Jeff Cole, KPC Board member and Treasurer, addressed the Council on November 19th, to clarify the storage loft was already in place and built without including the City's review. However, once KPC was made aware of the requirement, they applied for a building permit. The City Council requested that a resolution be prepared and brought forward for Council consideration to reimburse KPC \$15,000 along with options to fund the request. Council also requested information on KPC's fiscal status. ## Kirkland Performance Center Fiscal Status KPC's 2012 Income Statement was presented to the City Council on October 15th, and showed a net operating income in the amount of \$61,998. Mr. Mayer noted in the presentation that the net income was realized as surplus before depreciation. The January – September, 2013 Income Statement (attached) shows a year-to-date net operating loss of (\$166,096). Much of this is due to a reduction in contributed income from donors. Depending on the success of year end fund raising, KPC anticipates the year-end deficit to be between \$15,000 and \$40,000. Reimbursement from the City for the storage loft will help close this gap. # Kirkland Performance Center Use and Occupancy Agreement The agreement between the City and KPC does allow for improvements to the facility. The process KPC should have followed per the agreement is the following: # IX. <u>IMPROVEMENTS, ALTERATIONS AND ADDITIONS TO THE PREMISES</u>. - A. <u>Tenant Improvements</u>. KPC may make Tenant Improvements to the Premises with the consent of the City. If an Event of Default occurs, if KPC fails to perform its duties under this Agreement, or if this Agreement expires, terminates, or is otherwise not renewed, all KPC-provided or owned Tenant Improvements on the Premises shall remain in place and shall automatically and without further notice or act by the City and without compensation to KPC become the property of the City. - B. Other Improvements, Alterations and Additions. KPC shall not alter any structural features of the Premises without City approval. KPC, at its sole expense, may redecorate any interior surface of walls, ceilings, windows and doors. - C. <u>Waiver of Artistic Rights</u>. In the event that KPC installs an art work in the Premises that will incorporate such work into the Premises in such a way that removing such work may subject it to destruction, distortion, mutilation or other modification, KPC shall require the artist to waive any rights under federal or state law (including without limitation the Visual Artists Rights Act and the New York Arts and Cultural Affairs Law) with respect to the consequences of removing all or part of such work from the Premises. The waiver must be in writing, be signed by the City, KPC and the artist, be approved as to form by the City Attorney, and be recorded. The waiver must specifically identify the art work and the uses to which it applies. The KPC staff and Board have acknowledged that the KPC did not follow the appropriate process. They have been working diligently with the City to retroactively permit the work. When that effort is complete, the building will have a fully code-compliant and permitted storage loft that does add to the overall value of the facility. Therefore staff believes that a reimbursement of up to \$15,000 of the cost is reasonable. # <u>Funding</u> Should Council approve the request, staff recommends one-time use of the Council Special Projects Reserve fund in the amount of \$15,000. The fiscal note is attached for reference. ## Attachments - KPC Funding Request - KPC 2013 YTD Financial Statement - KPC October 15th Staff Memo - Fiscal Note - Resolution November 18, 2013 Mayor Joan McBride and the Kirkland City Council City of Kirkland 123 Fifth Ave. Kirkland, WA 98033 Dear Mayor McBride and City Council Members: I am writing today to request your financial assistance with a capital improvement project, specifically a storage loft installed in the Kirkland Performance Center. This loft was necessary to enable our organization to responsibly operate its business in this facility owned by the City of Kirkland. Kirkland Performance Center appreciates its partnership with the City of Kirkland. Fifteen years ago KPC opened its doors with a clear mandate—provide a central meeting place for the community to gather and enjoy the performing arts. Over the years KPC has taken this mandate seriously and has provided a gathering place for more than 750,000 guests. This partnership is evident in our collaboration on the facility. The City of Kirkland owns the building and KPC operates the facility under a long term lease. We work together to ensure that KPC has a fully functioning facility to operate its business. Although the theater space was new construction, the offices and dressing rooms were squeezed into the former King County Library space. A wise decision was made to privilege construction funds to create a world class performance space but this has constrained our administrative offices since we opened the facility. Our facility has very limited storage space. Equipment storage and areas able to absorb the weight of organizational records and documents are essential. Our solution for the first decade was to use a small HVAC access space above the left side of the lobby. About four years ago, the Kirkland Fire Department informed us that we could not use this space because it was not intended for storage and was not rated for the weight of paper files. We needed an inexpensive solution and our options were limited because of space constraints. A decision was made to build a storage loft on stage right capable of solving the storage problem while maintaining safety and compliance with the city codes. In short, the original structure did not incorporate adequate storage areas. Under accounting rules we must retain all employee records and payroll information. Additionally we are required to save all ticket stubs for a number of years and these take up considerable space. We keep auction materials that are used annually as well as props and decorations for performances that we present including holiday shows. Also, our storage contains our archives of programs, organization history, board minutes and construction documents that are used regularly. An important step in building this loft was working with Greg McDonald, one of the original architects of the building. He created drawings and contracted an engineer who reviewed them and these two professionals worked with us through the permitting process. Also, the loft required electrical work and a sprinkler system both of which were reviewed and approved by the city. These many systems were accomplished over a fairly long timeline so that we could accommodate the expenses; this project was necessitated by the immediate order that we move all materials out of the building's attic but we were not able to raise any funds for this project but rather have been forced to try to finance this from already stretched operating expenses. KPC has spent in excess of \$20,000.00 on the materials, labor, permits and subcontractors required to complete this storage loft. We are asking for the City of Kirkland to support this capital project that is necessary for KPC to operate as a business for the benefit of all the citizens of Kirkland. Specifically, we are requesting \$15,000 towards the total project costs approximately \$22,000 to construct the storage loft for the facility. Thank you for your consideration of this request. Sincerely, Daniel Y. Mayer Executive Director # Kirkland Performance Center Unaudited Income Statement for Jan 1, 2013 - Sep 30, 2013 # Income | Earned Income | | |---|-------------------| | Presented Ticket Revenue Other Earned Income | 198,845 | | Rentals | 151 105 | | Box Office | 151,405
45,149 | | Concessions | 46,908 | | Other | 10,030 | | Other Earned Income | 253,491 | | Total Earned Income | 452,336 | | Individual Contributed Income
Other Contributed Income | 149,568 | | Corporate | 43,177 | | Foundation | 15,015 | | Government | 95,976 | | Auction | - | | Inkind | 11,645 | | Total Other Contributed Income | 165,813 | | Total Contributed Income | 315,381 | | Total Operating Income | 767,717 | | Personnel Expenses | 479,453 | | Program Expenses | 264,978 | | Other Expenses | 189,382 | | Total Operating Expenses | 933,813 | | Net Operating Income | (166,096) | Council Meeting: 10/15/2013 Agenda: Honors and Proclamations Item #: 5. V. # CITY OF KIRKLAND Department of Parks & Community Services 505 Market Street, Suite A, Kirkland, WA 98033 425.587.3300 www.kirklandwa.gov ## **MEMORANDUM** **To:** Kurt Triplett, City Manager From: Jennifer Schroder, Director Date: October 4, 2013 Subject: KIRKLAND PERFORMANCE CENTER PRESENTATION ## **RECOMMENDATION:** That the City Council receives a presentation on the Kirkland Performance Center operations by Executive Director Dan Mayer. # **BACKGROUND DISCUSSION:** Attached is the annual report from Day Mayer, which provides an overview of the 2012-2013 season, upcoming 2013-2014 season, and includes the 2012 financial summary. In 2008, the City renewed the 10 year lease with Kirkland Performance Center (KPC) for operations of the facility. The City contributes to the operations of the KPC in several ways: - As the landlord of the facility, the City has certain obligations with respect to the structural components of the facility. These obligations are primarily limited to maintaining the roof, the exterior walls, the foundation, the facility's HVAC system and elevator, as well as the testing and repair of the theater's fire suppression system. - The City incurs costs related to annual property insurance. - The City returns to KPC one hundred percent (100%) of the admissions taxes collected from KPC event ticket sales. This was granted for the first 10 year lease with KPC. In 2012 the Council extended this refund through the end of the existing lease on June 30, 2018. The tax rate is 5% on top of ticket sales. - The City allocates one time funds each year to assist in program operations of KPC. These funds assist the KPC operating budget and ability to program the facility. The City has contributed one time funds of \$50,000 for the years 2004-2009 and in 2010 this amount was reduced to \$34,000. For 2013-2014 Council approved the same level of \$34,000 per year. This allocation is considered Outside Agency Support. KPC applies for these funds every year. • The City provides the lease to KPC rent free. In the initial lease, the consideration of value of Kirkland Performance Center's contributions to the development of the performing arts, as well as to maintain and operate the building was value enough to waive any rent requirement. This was extended to the second ten year lease. This is similar to the lease the City currently has with the Bellevue YMCA to operate the KTUB, and Youth Eastside Services in operating services out of the Forbes House at Juanita Beach. The City has historically recognized the leveraged value of the leasing city facilities for minimal or no cost, in exchange for services to Kirkland citizens. In the case of the KPC, not only does it provide a venue for performing arts for citizens, it has a regional draw, impacting the economics of downtown restaurants and businesses. # Attachments: Attachment A: KPC Annual Report Attachment B: List of Board of Directors Attachment C: 2012 Financial Summary October 1, 2013 Mayor Joan McBride and the Kirkland City Council City of Kirkland 123 Fifth Ave. Kirkland, WA 98033 Dear Mayor McBride and City Council Members: On behalf of the Board of Directors, staff, and patrons of Kirkland Performance Center, thank you for the opportunity to present this annual update on the "State of the Arts" at KPC. As you may know, our 2013-2014 Season marks KPC's **15**th **Anniversary** of bringing great performances to the Eastside. Our origins are a monument to the power of a small group of citizens working together towards a common vision: to create a local home for the performing arts, and a gathering place for shared experiences. Our success and growth has been the continuation of that vision, achieved with the involvement, support, and dedication of the entire community. KPC is much more than the bricks and mortar of our building. Each year, we literally search the globe to bring great performers from around the country and around the world to our stage. Through our *Spotlight* education program, KPC's impact extends well beyond our stage. Often for the first time in their lives, local students are given an opportunity to experience live music, theater, and dance. In addition to our special student matinees, we bring artists into the schools, offer in-school performances, youth-centered workshops, and more. Two years ago, KPC adopted a dynamic new model of booking new programs year-round, to supplement the core performances which are booked about a year in advance. This model gives us the flexibility to attract great performers who may be travelling through the region to play larger venues, or who have added new stops to a tour on relatively short notice. This model has also allowed us to offer programs outside the typical September-May season. For instance, we were able to schedule a June performance with jazz/blues sensation Madeline Peyroux, who was travelling from California to Vancouver to perform at the Vancouver Jazz Festival. The practice of year-round booking has allowed us to be more responsive to market trends, and to present a wider and better-known range of artists to local audiences. We are thus able to bring a truly diverse range of programming to Kirkland audiences, while maintaining a strong, independent artistic identity. This new programming model emerged from a strategic planning process, which identified a need to offer more shows to younger and more diverse audiences. We are currently in the second year of our three-year organizational Strategic Plan, and we are currently developing new, targeted strategic plan specifically for our "Spotlight" arts education program. # Retrospective on our 2012-2013 Season During the 2012-2013 Season, Kirkland Performance Center brought more than **100 performances** to our stage. Highlights included, but are not limited to: Legendary composer and pianist Philip Glass, with local cora player Foday Musa Suso (continued) - Zakir Hussain, Indian tabla player and classical musician widely known as "the most famous percussionist in the world." - Folk legend Peter Yarrow, of Peter, Paul & Mary - Grammy-nominated American vocal band quartet The Four Freshmen - Legendary humorist/pianist Mark Russell - Jazz superstar Jane Monheit and violinist/fiddler Mark O'Connor - TV's "Survivorman," Les Stroud, who presented a multi-media adventure with live music. - Jazz/blues sensation Madeline Peyroux - The Glenn Miller Orchestra - Science comedian and children's entertainer Doktor Kaboom! - Folk/Pop star Lisa Loeb - Classical/experimental octet Eighth Blackbird - Famed jazz trio Medeski, Martin & Wood in a rare all-acoustic set - Rahim AlHaj & Ancient Sounds, a fusion of traditional Middle Eastern and South Asian music - Renowned Hawaiian/slack-key guitarist Makana - The Popovich Comedy Pet Theater - Celtic music stars Solas and Alsdair Fraser & Natalie Haas - Guitar virtuosos Kevin Eubanks and Stanley Jordan # Our Upcoming 2013 - 2014 Season KPC's <u>15th Anniversary Season</u> began on September 21st with a family-friendly performance by famed sleight-of-hand magician John Carney, as seen on Late Night with David Letterman. It is appropriate that the season kicked off with a magic show—after all, the performing arts are a very real kind of magic, sparking the wonder full of transformative potential for individuals and communities. As ever, our season's programming strikes a perfect balance of well-known favorites, emerging talent and the best in all-ages programming. Due to our relationships with artists, we are proud to be able to bring back well-loved performers who enjoy performing at KPC as much as our patrons delight in seeing these artists. These "repeat performances" help brand KPC and Kirkland as a home for your favorite artists in diverse genres. Returning favorites include: Gary Stroutsos, John Carney, Celtic favorites Gaelic Storm and Solas, Mark Russell, the Brothers Four, Dr. Kaboom! and more. The upcoming 2013 – 2014 Season features many highlights, including: - Headliners, including an encore solo piano performance with Philip Glass (widely considered the greatest living American composer) and Country/Folk star Kathy Mattea - World Music, with such diverse performers such as: Afro-Cuban Jazz superstar Omar Sosa, Antonio Zambujo (Portugese Fado), Marcio Faraco (Bossa Nova/Jazz) and more. - <u>Leading Celtic musicians</u> such as Gaelic Storm, Solas, the Tannahill Weavers, and Maria Doyle Kennedy - Family programs including: Dr. Kaboom!, Owl & Pussycat, We're Going on a Bear Hunt! - <u>Classical/Instrumental</u>: The Richter Uzur Duo; The Portland Cello Project; Dublin Guitar Quartet. - <u>Contemporary dance</u>, including: Arpan: Yavanika: Veiled Perspectives (a dance performance reflecting on womens' identity across cultures); Khambatta Dance Company, and more. ## **Partnerships with Local Arts Organizations** KPC was founded with a mission to provide a home for other Eastside and regional arts organizations. We have also continued to maintain strong relationships with the local and regional arts community by providing a high quality venue and professional support services, allowing a dozen producing partner companies to <u>regularly present their work</u> in our state-of-the-art theater. Local partners over the past year include: - Seattle International Film Festival (SIFF) - Seattle Repertory Jazz Orchestra - Kirkland-based Studio East's StoryBook Theater - Lyric Light Opera - Seattle Shakespeare Company - Master Chorus Eastside - Washington Wind Symphony Ongoing efforts such as Namasté Kirkland, an outreach initiative to highlight artists of South Asian origins. In addition to serving the South Asian community, these performances shine a light on the Subcontinent's rich tradition of expression through the performing arts. This is just one element of a broader effort to build partnerships with local communities across ethnic, religious and linguistic lines. We have similarly reached out to members of local Eastern European, Central Asian and East Asian communities through performances such as Iveria: Georgian National Song & Dance Ensemble, the upcoming Ukranian ensemble Dakha Brakha, and Korean jazz sensation Youn Sun Nah. KPC's dynamic approach to programming and outreach ensures has ensured our expanded calendar will responsively present programming specifically relevant to Eastside audiences, while maintaining a strong, independent artistic identity. We actively engage and shine a light on the cultural traditions of the diverse populations that make their home on the Eastside. In addition to the performances we host, individual and corporate renters benefit from our state-of-theart auditorium for dance recitals, graduations, product launches with national media, corporate meetings, and much more. During the past year, our to a diverse range community groups. KPC is an integral part of the artistic and economic fabric of our Eastside community. As such, people come from around the region to Kirkland, which strengthens all aspects of our local economy. ## **Education Programs** Exposure to live, professional performing arts provides an education that cannot be replicated in a textbook, video, or recording. The performing arts keep and convey culture and history, stimulate creativity, and spark the imagination. At a time when funding for arts programs in the public schools are rapidly diminishing, young people need the creativity, self-expression, and cross-cultural awareness that the performing arts have the unique capacity to convey. Spotlight, KPC's signature education initiative, displays the wonder of art and creativity to thousands of children and young adults (More than 4,500 K-12 students in 2012-13 alone). At a time when public schools have been forced to cut or reduce performing arts programs, demand for KPC programming has grown exponentially. KPC remains the only organization in East King County connecting community members with leading professional performing artists from around the world. Also, during our 2012-13 Season, KPC was able to provide scholarship tickets to more than 600 K-12 students—more than a 500% increase from the prior year. Below are just few examples of the arts education programs we offered over the past year: - School Matinees featuring Seattle Shakespeare's Romeo and Juliet, with facilitated post-performance discussions. Ruth Schemmel, E.L.L. teacher of Redmond High School, said of one performance, "The majority of my students are economically disadvantaged. They were moved to tears. For the first time in their lives, they felt a direct emotional response to the play. One student who cried during the performance has been suspended multiple times and is failing many classes. He was moved—they all were." - Les Stroud, TV's "Survivorman," led a hands-on teen filmmaking and documentary workshop facilitated by KPC, with participants from Kirkland Teen Union Building - 80 local elementary school students performed with Norman Foote, an internationally acclaimed musician, puppeteer and songwriter; - Northwest physical theatre company UMO Ensemble offered student workshops as an extension of their KPC student performances, which taught young people how to analyze and adapt stories into stage productions. This season, UMO featured "Red Tiger Tales," which brought traditional Chinese folk tales to life on the stage through acrobatics, theater, and storytelling. Spotlight works with KPC's unique roster of Presented Artists to bring one-of-a-kind educational programs into local schools. In addition, KPC develops supporting materials that help teachers connect the performing arts with the Washington State curricula. KPC is the only organization in East King County connecting students and community members with professional, internationally acclaimed performing artists. Spotlight programs include: - In-School Residencies; - Daytime matinees at KPC; - Performing opportunities for students with national touring artists; - Master classes for adults; and - Cultural outreach to diverse communities through specific performances. Kirkland-area schools served include Lake Washington High School, Rosa Parks Elementary School, BEST High School, Peter Kirk Elementary, Totem Preschool, Carl Sandburg Elementary, Lakeview Elementary, Eastside Preparatory School, Environmental & Adventure School, Northstar Junior High, Holy Family Parish School, Kamiakin Jr. High and Redmond High School, among others. In 2013, we welcomed Dr. Traci Pierce, Superintendent of the Lake Washington School District, as a member of our Board of Directors. Dr. Pierce is actively involved in helping KPC shape our programs in collaboration with educators, to more effectively link the performing arts with various aspects of the Washington State Curriculum. We look forward to teacher trainings and assembly shows throughout the school year. We have also established a School Bus Fund to provide free or low-cost transportation to school matinees for students and schools for whom a lack of transportation may be a barrier to participation in KPC programs. To fund this initiative, KPC was one of a handful of local nonprofits to be selected by Groupon Gives to reach out to their customers to ask for designated funding for the KPC School Bus Fund, which was matched by Groupon. FY2012 was a turn-around year for KPC. With a few generous one-time charitable gifts, we were able to realize a surplus before depreciation of nearly \$60,000. Like so many others in our community, the very dedicated donors who gave above and beyond in 2012 value the power of the arts to change lives and impact their community for good. With their support we were able to program our most ambitious season yet, one that saw more than 60 performances in KPC's presented season. Momentum continues to build, as we anticipate a 30% increase in ticket sales from 2012. Recent strategy changes in our marketing have yielded some immediate impressive results, notably hitting a new single-day sales record of \$30,000 during our now annual No Fee Sale. Increased revenue and community support have enabled us to invest in our theater and programs. This has allowed us to spend more on well-known "headliner" artists like Lisa Loeb, Philip Glass, "Survivorman" Les Stroud, and Madeleine Peyroux—events that draw patrons from around the region. # **Facility Maintenance and Improvements** As stewards of our state-of-the-art theater, we invest a great deal of time and money in maintaining and improving our building, so that it can be a facility that our entire community can enjoy and take pride in. We've just completed building an extension to our stage which will allow for a "dance floor" and more interactive uses of our stage. We're updating our sound system with new state of the art microphones to improve both the performers and audiences experience of our venue. We've also put in new carpet and repaired the aging auditorium seats, in addition to regular painting, repairs to walls and floor, and ongoing beautification and maintenance projects. ## **Board of Directors** KPC is proud of its growing and diverse Board of Directors. Led by Board President Bill Schultheis, this cadre of 25 community leaders works tirelessly to advance the mission of KPC. Our board includes representatives from Boeing, Wells Fargo Investments, Microsoft, and many other local business, as well as other community members who believe in the transformative potential of the performing arts. The board-led Auction Committee has worked tirelessly planning our upcoming "Affair for the Arts" **15**th **Anniversary Celebration** and Gala/Auction on Saturday, October 19th at the Hyatt Regency Bellevue. This event will honor the Past Presidents of the KPC Board of Directors (we hope to see all of you there!) with our annual *Champion of the Arts Award*. A roster of Board Members is attached. # **City Support / Conclusion** As we celebrate our landmark 15th Anniversary Season, we are truly grateful for the sustained and sustaining support we receive from the City of Kirkland. I'm sure we can all agree that the performing arts are invaluable to our community. As a practical matter, there is a considerable cost associated with bringing world-class performing artists and arts education to the people of our community. The funding we receive from the City of Kirkland has been a key element in our strong and continuing success over the past fifteen years. We believe that the returns are manifold on the City's investment in KPC. The cultural, economic, and educational fabric of our community is immeasurably stronger because of our partnership with the City of Kirkland. On behalf of all of us who believe in the power of the performing arts and arts education, I thank you for your time, vision, and support. Sincerely, Daniel Y. Mayer Executive Director # 5HH57<A 9BH'6 # KIRKLAND PERFORMANCE CENTER 2013 Board of Directors # **Officers** # President Investment Counselor, Soundmark Wealth Management ## **Immediate Past President** **Kristin Olson** **Bill Schultheis** Shareholder, O'Shea Barnard Martin & Olson PS #### **President Elect** **Kathe Fowler** Community Leader ## **Vice President** **Santos Contreras** Owner, Contreras & Associates #### **Treasurer** **Lauret Ballsun** President, LBC Pharmaceutical Professionals, LLC # Secretary **Susan Raunig** Community Leader # Officers At-Large # **Dodi Briscoe** Career Coach, UW Foster School of Business # **Jeff Cole** Director of Corporate Real Estate, Parkplace #### **Kevin Harrang** Director, Business Development MetaJure, Inc. ## **Doreen Marchione** Deputy Mayor, City of Kirkland # **Members** ## **David Alskog** Partner, Livengood, Fitzgerald & Alskog #### **Kathy Feek** Art Consultant, Evergreen Hospital #### **David Feller** Senior Vice President, Investments Wells Fargo Advisors, LLC ## Jason Filippini Finance Operations, Amazon #### Ron Gompertz Sr. Program Manager, Microsoft # Kevin M. Hughes Government Relations, Hughes and Associates #### Ben Lee Senior Project Manager, The Boeing Company #### **Tim Mushin** Owner, Clocktower Media #### Joyce Paul Poursabian Artistic Director, Arpan #### Dr. Traci Pierce Superintendent, Lake Washington School District #### Latha Sambamurti Arts Advocate/Community Member # Beth M. Strosky Attorney # **Kay Taylor** VP Marketing & Communications, Evergreen Healthcare # Mike Tenhulzen Owner, Tenhulzen Residential # **Kathy Terhune** Realtor, John L. Scott Real Estate # Kirkland Performance Center Unaudited Balance Sheet | | Dec 31 | Dec 31
2011 | 3₩ar | |--------------------------------|-----------|----------------|-----------| | Assets | | | | | Cash | | | | | Operating Checking | 23,807 | 79,708 | (55,901) | | Operating Savings | 16,000 | 35,151 | (19,151) | | Total Cash
A/R | 39,807 | 114,859 | (75,052) | | Donations | 81,155 | 96,382 | (15,227) | | Rentals, etc. | 11,353 | 15,227 | (3,874) | | Total A/R | 92,508 | 111,609 | (19,101) | | Other Current Assets | 26,615 | 42,728 | (16,113) | | Endowment Assets | 675,285 | 704,039 | (28,754) | | Fixed Assets | 1,836,551 | 1,948,953 | (112,402) | | Total Assets | 2,670,766 | 2,922,188 | (251,422) | | Liabilities & Net Assets | | | | | A/P | 62,609 | 34,831 | 27,778 | | Credit Cards | 4,865 | 524 | 4,341 | | Other Current Liabilities | 32,150 | 38,579 | (6,429) | | Deferred Revenue | 40,188 | 99,515 | (59,327) | | Line of Credit | 79,640 | 100,000 | (20,360) | | Total Liabilities | 219,452 | 273,449 | (53,997) | | Net Assets | 2,451,314 | 2,648,739 | (197,425) | | Total Liabilities & Net Assets | 2,670,766 | 2,922,188 | (251,422) | | | | | | # Kirkland Performance Center Unaudited Income Statement | | 2012 | |-------------------------------|-----------| | Income | | | Earned income | | | Presented Ticket Revenue | 268,805 | | Other Earned Income | 409,490 | | Total Earned Income | 678,295 | | Individual Contributed Income | 261,813 | | Other Contributed Income | 401,850 | | Total Contributed Income | 663,663 | | Total Operating Income | 1,341,958 | | Personnel Expenses | 619,976 | | Program Expenses | 468,790 | | Other Expenses | 191,194 | | Total Operating Expenses | 1,279,960 | | Net Operating Income | 61,998 | Council Meeting: 10/15/2013 Agenda: Honors and Proclamations Item #: 5. b. ## CITY OF KIRKLAND Department of Parks & Community Services 505 Market Street, Suite A, Kirkland, WA 98033 425.587.3300 www.kirklandwa.gov ## **MEMORANDUM** **To:** Kurt Triplett, City Manager From: Jennifer Schroder, Director Date: October 4, 2013 **Subject:** Kirkland Performance Center's 15-year Anniversary # **RECOMMENDATION** That the Mayor proclaims the Kirkland Performance Center's 2013-2014 Season as "The Year of the Performing Arts," celebrating 15 years of bringing great performances to the City of Kirkland. # **BACKGROUND DISCUSSION** June 2013, marked the 15th anniversary of the partnership between the City of Kirkland and the Kirkland Performance Center (KPC). Over the last 15 years, KPC has welcomed over one million guests and is a cultural hub in our community, bringing more than 110 diverse, high-quality performances to its stage each year. Much more information about KPC is included in the annual report the Council which is also on the October 15th Council agenda. Attached is a proclamation to celebrate the Kirkland Performance Center's success in bringing great performances to the City of Kirkland for 15 years. KPC Executive Director Dan Mayer will be in attendance accept the proclamation on October 15th, following his annual presentation to the Council. # Proclaiming the Kirkland Performance Center's 2013-2014 Season as "The Year of Performing Arts" and Celebrating 15 Years of Great Performances in the City of Kirkland, Washington **WHEREAS**, support for the artistic and cultural development of the City of Kirkland and its residents fulfills an important public purpose; and, **WHEREAS**, the Kirkland Performance Center provides great performances and an essential gathering space for the presentation of artistic and cultural events, and thereby accomplishes this important public purpose; and, **WHEREAS**, the Kirkland Performance Center reaches out to enrich the cultural lives of Kirkland youth by subsidizing transportation to performances among its many community activities; and, **WHEREAS**, through its partnerships with local hotels and other businesses, the Kirkland Performance Center supports the local economy and brings visitors to our city; and, **WHEREAS**, June 2013, marks the 15th anniversary of the partnership between the City of Kirkland and the Kirkland Performance Center; and, **WHEREAS**, the Kirkland Performance Center has welcomed over one million guests in the past fifteen years; and, **WHEREAS**, the Kirkland Performance Center is a cultural hub in our community, bringing more than 110 diverse, high-quality performances to the stage each year; and **WHEREAS**, the Kirkland Performance Center is a force for economic development, attracting new visitors and shining a light on all that Kirkland has to offer, **NOW**, **THEREFORE**, I, Joan McBride, Mayor of Kirkland, do hereby proclaim Kirkland Performance Center's 2013-2014 Season as "The Year of the Performing Arts" in Kirkland, Washington and encourage community members to attend one of the many outstanding performances being held this season. | Signed this 15 th day of October, 2013 | |---| | | | | | Joan McBride, Mayor | **FISCAL NOTE** CITY OF KIRKLAND | Source of Request | | | | | | | | |------------------------|--|-------------------------|-----------------------------|----------------------------------|--------------|-----------------------------|----------------| | Jennifer Schroder | , Director of Parks & Communit | y Services | | | | | | | | | Descri | iption of Requ | iest | | | | | | 000 from the Council Special Protorage loft at the KPC facility. | ojects Reserve | to provide fund | ling for reimbursing | the Kirkland | Performance Ce | enter for | | | | Legality | y/City Policy E | Basis | | | | | | | | | | | | | | | f \$15,000 of the Council Spe | | iscal Impact | | | | | | | · | - | | | | | | | | | Recommen | ded Funding S | Source(s) | | | | | | Description | 2014 Est
End Balance | Prior Auth.
2013-14 Uses | Prior Auth.
2013-14 Additions | | Revised 2014
End Balance | 2014
Target | | | Council Special Projects Rsv. | 250,000 | 78,628 | 0 | 15,000 | 156,372 | 250,000 | | Reserve | 2013-14 Prior Authorized Use of Council Special Projects Reserve: \$71,628 to fund Human Services Option #2 and \$7,000 for the 4th of July Fireworks. | | | | | | | | Revenue/Exp
Savings | | | | | | | | | Other Source | | | | | | | | | | | Oth | er Informatio | n | | | | | | T . | | | | | | | | Prepared By | Neil Kruse, Senior Financial An | alyst | | | Date Novem | nber 25, 2013 | | Council Meeting: 12/10/2013 Agenda: Unfinished Business Item #: 10. q. # **RESOLUTION R-5025** A RESOLUTION OF THE CITY COUNCIL OF THE CITY OF KIRKLAND AUTHORIZING THE EXPENDITURE OF \$15,000 FROM COUNCIL CONTINGENCY FUNDS FOR THE SUPPORT OF A KIRKLAND PERFORMANCE CENTER CAPITAL PROJECT. WHEREAS, the Kirkland Performance Center facility belongs to the City and is operated as a performing arts center by a Washington nonprofit corporation, also known as the Kirkland Performance Center (KPC); and WHEREAS, KPC has constructed a storage loft in the facility for equipment and record storage at a total cost of approximately \$22,000; and WHEREAS, KPC has requested the City Council to authorize the expenditure of City funds to the support the capital investment made by KPC; and WHEREAS, the City Council appreciates the necessity and value of the capital improvement made to the facility and desires to support the capital investment made by KPC; NOW, THEREFORE, be it resolved by the City Council of the City of Kirkland as follows: $\underline{\text{Section 1}}$. The expenditure of \$15,000 from Council contingency funds is authorized to support the construction of a storage loft by KPC, a capital project, at the Kirkland Performance Center facility. | meetin | Passed by majority vote of the Kirkland City Council in opening this day of, 2013. | |---------|--| | 2013. | Signed in authentication thereof this day of, | | | MAYOR | | Attest: | | | City Cl | <u></u>
erk |